

Big process for big data

lan Foster
foster@anl.gov
NASA Goddard, February 27, 2013


The Computation Institute

- = UChicago + Argonne
- = Cross-disciplinary nexus
- = Home of the Research Cloud


High energy physics

Genetics

Molecular biology

Climate change

Cosmology

Linguistics


Metagenomics

Visual arts

Economics


Will data kill genomics?


Moore's Law for X-Ray Sources


18 orders of magnitude in 5 decades!

12 orders of magnitude In 6 decades!


1.2 PB of climate data Delivered to 23,000 users


We have exceptional infrastructure for the 1%


We have exceptional infrastructure for the 1%

What about the 99%?


We have exceptional infrastructure for the 1%

What about the 99%?

Big science. Small labs.


The long tail of research


80% of awards and 50% of \$\$ are for grants < \$350,0000


Can they remain competitive?

"Well, in our country," said Alice ...

"you'd generally get to somewhere else — if you run very fast for a long time, as we've been doing."

"A slow sort of country!" said the Queen. "Now, here, you see, it takes all the running you can do, to keep in the same place. If you want to get somewhere else, you


must run at least twice as fast as that!"


Need: A new way to deliver research cyberinfrastructure

Frictionless Affordable Sustainable


We asked ourselves:

What if the research work flow could be managed as easily as...


...home entertainment


What makes these services great?

Great User Experience
+
High performance

(but invisible) infrastructure


We aspire (initially) to create a great user experience for research data management

What would a "dropbox for science" look like?


- Collect
- Move
- Sync
- Share
- Analyze

- Annotate
- Publish
- Search
- Backup
- Archive

...for BIG DATA


A common work flow...


... with common challenges


Data movement, sync, and sharing

- Between facilities, archives, researchers
- Many files, large data volumes
- With security, reliability, performance


Collect

Annotate

- Move
- Sync
- Share


Capabilities delivered using Software-as-Service (SaaS) model


Data Source 2 Globus
Online
moves/
syncs files

Data Destination

1 User initiates transfer request


Globus Online 3


2 Globus Online tracks shared files; no need to move files to cloud storage!

Data Source

1 User A selects file(s) to share; selects user/group, sets share permissions


User B logs in to Globus Online and accesses shared file


Extreme ease of use

- InCommon, Oauth, OpenID, X.509,
- Credential management
- Group definition and management
- Transfer management and optimization
- Reliability via transfer retries
- Web interface, REST API, command line
- One-click "Globus Connect" install
- 5-minute Globus Connect Multi User install


Early adoption is encouraging


Early adoption is encouraging


8,000 registered users; ~100 daily

~10 PB moved; ~1B files

10x (or better) performance vs. scp

99.9% availability

Entirely hosted on AWS


UNIVI


Delivering a great user experience relies on high performance network infrastructure


Science DMZ + optimizes performance


Bandwidth Requrements to move Y Bytes of data in Time X

Bits per Second Requirements

	1H	8H	24H	7Days	30Days
100MB	233.0 Kbps	29.1 Kbps	9.7 Kbps	1.4 Kbps	0.3 Kbps
1GB	2.4 Mbps	298.3 Kbps	99.4 Kbps	14.2 Kbps	3.3 Kbps
10GB	23.9 Mbps	3.0 Mbps	994.2 Kbps	142.0 Kbps	33.1 Kbps
100GB	238.6 Mbps	29.8 Mbps	9.9 Mbps	1.4 Mbps	331.4 Kbps
1TB	2.4 Gbps	305.4 Mbps	101.8 Mbps	14.5 Mbps	3.4 Mbps
10TB	24.4 Gbps	3.1 Gbps	1.0 Gbps	145.4 Mbps	33.9 Mbps
100TB	244.3 Gbps	30.5 Gbps	10.2 Gbps	1.5 Gbps	339.4 Mbps
1PB	2,502.0 Gbps	312.7 Gbps	104.2 Gbps	14.9 Gbps	3.5 Gbps
10PB	25,020.0 Gbps	3,127.5 Gbps	1,042.5 Gbps	148.9 Gbps	34.7 Gbps


What is a Science DMZ?


Three key components, all required:


- "Friction free" network path
 - Highly capable network devices (wire-speed, deep queues)
 - Virtual circuit connectivity option
 - Security policy and enforcement specific to science workflows
 - Located at or near site perimeter if possible
- Dedicated, high-performance Data Transfer Nodes (DTNs)
 - Hardware, operating system, libraries optimized for transfer
 - Optimized data transfer tools: Globus Online, GridFTP
- Performance measurement/test node
 - perfSONAR

perfS**O**NAR

Details at http://fasterdata.es.net/science-dmz/


Globus GridFTP architecture


Internal layered XIO architecture allows alternative network and filesystem interfaces to be **plugged in** to the stack


GridFTP performance options

- TCP configuration
- Concurrency: Multiple flows per node
- Parallelism: Multiple nodes
- Pipelining of requests to support small files
- Multiple cores for integrity, encryption
- Alternative protocol selection*
- Use of circuits and multiple paths*

Globus Online can configure these options based on what it knows about a transfer


Exploiting multiple paths


- Take advantage of multiple interfaces in multi-homed data transfer nodes
- Use circuit as well as production IP link
- Data will flow even while the circuit is being set up
- Once circuit is set up, use both paths to improve throughput


Exploiting multiple paths


Default, commodity IP routes
+ Dedicated circuits
= Significant performance gains


IDC

XSPd

OSCARS


Provisioning OSCARS circuit for Globus Online transfers using Extensible Session Protocol (XSP)

XSP: Path

XIO-XSF

XIO-XSP

Duration of runs, in seconds, over time. Red: >10 TB transfer; green: >1 TB transfer.


Dark Energy Survey


Receives 100,000 files each night in IL Transmits files to Texas for analysis... ...then moves results back to IL Globus Online makes this process reliable, routine, and efficient


K. Heitmann (Argonne) moves 22 TB of **cosmology**data LANL \rightarrow ANL at 5 Gb/s


B. Winjum (UCLA) moves 900K-file **plasma physics** datasets UCLA → NERSC


Dan Kozak (Caltech) replicates 1 PB LIGO astronomy data for resilience


- Collect
- Move
- Sync
- Share
- Analyze

- Annotate
- Publish
- Search
- Backup
- Archive

...for BIG DATA


- Collect
- Move
- Sync
- Share
- Analyze

- Annotate
- Publish
- Search
- Backup
- Archive

...for BIG DATA


Many more capabilities planned ...

Globus Online Research Data Management-as-a-Service

Ingest,
Cataloging,
Integration

Sharing, Collaboration, Annotation Backup, Archival, Retrieval


SaaS

Globus Integrate (Globus Nexus, Globus Connect)

PaaS


A platform for integration


Catalog as a service

Approach

- Hosted user-defined catalogs
- Based on tag model
 <subject, name, value>
- Optional schema constraints
- Integrated with other Globus services

Three REST APIs

/query/

Retrieve subjects

/tags/

 Create, delete, retrieve tags

/tagdef/

 Create, delete, retrieve tag definitions


Other early successes in services for science...


myExperiment makes it really easy to find, use and share scientific workflows and other files, and to build communities.


Find Files


ONLINE SIMULATION AND MORE FOR NANOTECHNOLOGY


PASSWORD FORGOT?

login

metagenomics analysis server


Browse Metagenomes

search for metagenomes


Register


Contact


MG-RAST (the Metagenomics RAST) server is an automated analysis platform for metagenomes providing quantitative insights into microbial populations based on sequence data.

- # of metagenomes
- 35,586

base pairs

- 9.24 Tbp
- # of sequences
- 85.21 billion
- # of public metagenomes 7,167

The server provides web based upload, quality control, automated annotation and analysis for samples up to 10GBp. Comparison between large numbers of samples is enabled via pre-computed abundance profiles. MG-RAST was launched in 2007 and has over 5000 registered users and 35,586 data sets. The current server version is 3.1.2.

Updates

MG-RAST Version 3.1.2 released

Science EXCHANGE

Login


The Scientific Services Marketplace

The easiest way to get experiments conducted by researchers in top core facilities and institutions.


MG-RAST (the Metage providing quantitative ir


Browse Metac

- # of metagenomes
- # base pairs
- # of sequences
- # of public metagenomes


Featured Immunohistochemistry Providers

Science Exchange has 22 verified Immunohistochemistry providers including the following featured providers.


Histopathology and Tissue Shared Resource

Georgetown Lombardi Comprehensive Cancer Center | Washington, DC,

The Histopathology and Tissue Shared Resource at Georgetown Lombardi Comprehensive Cancer Center offers a full complement of histology services through combined Human Tissue Bank, histology, and IHC departments.

\$19.00 USD per Sample

REQUEST ESTIMATE


Free

No cost for providers to list services . No cost for researchers to request services . Easy to pay any provider via payment platform


Trusted

Trusted by researchers from leading institutions including Stanford, USC, Princeton and UC Davis . Great customer service by real people


Safe

Secure access to the world's best research infrastructure . Leading SSL and site encryption technologies to protect site information


From The Blog

January 03, 2013

Bringing Clarity to the Jargon

VISIT BLOG →

Updates

MG-RAST Version 3.1.2 released


Our vision for a 21st century cyberinfrastructure

To provide more capability for more people at substantially lower cost by creatively aggregating ("cloud") and federating ("grid") resources -leveraging reliable, high performance networks


Our vision for a 21st century cyberinfrastructure

To provide more capability for more people at substantially lower cost by creatively aggregating ("cloud") and federating ("grid") resources

"Science as a service"


Thank you to our sponsors!


THE UNIVERSITY OF CHICAGO


